2009 Energy Conservation and Weatherization Program FAQ

April 3, 2009

Q. Is BPI accreditation allowable for substitution for INCAA training?

A. Only if BPI accreditation has been achieved through a training program sponsored by IHCDA. The BPI certification in and of itself does not cover many of the aspects of Indiana's weatherization program.

Q. Training – If our employees have already completed enough training to test for the BA, do they need to participate in the six-week BA training program also? We have other employees who have taken part in many of the BT trainings. Will they be required to participate in the three days of BT training?

A. All auditors must either complete their BA certification through Indiana's existing Weatherization training or they must complete the 6-week auditor training provided through this funding. The same sort of policy applies to contractors and installers. If a contractor or installer is not currently certified as either a Heating Technician or Building Technician through the training offered by the Indiana Weatherization program, and does not want to go through the existing training to achieve these certifications prior to working within the program, they will be required to take the 3-day training offered by IHCDA.

Q. The RFP mentions training requirements for Inspectors and crew workers thru INCAA. If awarded the grant, are there monies available for Training and Technical Assistance as with a typical WAP grant?

A. Indiana does not award training and technical assistance money to sub-grantees. Instead, we ensure that the costs of training sub-grantees' employees and sub-contractors are covered through contracts between IHCDA and the training providers.

Q. The existing training is being solely performed at INCAA – will this be expanded to other locations around the State [local level]?

A. Yes, the training will extend to other regions of the State. IHCDA is still developing its strategy for delivering training services to the regions of the State where they are most needed.

Q. Can a general local unit of government apply?

A. No.

Q. What if the general local of unit of government has an agency or department that currently administers the State's Weatherization Program for IHCDA?

A. Any not-for-profit agency or public agency that has been administering a Weatherization Assistance Program grant for IHCDA is eligible to apply for the Energy Conservation Program.

Q. Will grantees have to do weekly wage reporting to the Department of Labor, as is required by the Davis-Bacon Act?

A. The American Recovery and Reinvestment Act ("ARRA") states that all laborers and mechanics employed by contractors under contracts funded in whole or in part through the Act shall be paid wages at rates no less than the wages prevailing for such projects in the locality. It is not clear whether the Department of Labor will require submission of weekly statements of wages paid the prior week, but at a minimum IHCDA will require contractors and subcontractors to maintain records necessary to document compliance with the prevailing wage requirement. Such compliance must be certified with the contractors regular reports to IHCDA.

Q. We are unclear about the funding periods for the contract. The RFP outlines that 100% of units should be completed by 3/31/10, yet the funds can be expended until 3/31/12. Can you explain the expenditure and extension process?

A. The requirements for completion of units refers to the specific award made to a subgrantee, who will be required to meet the stated benchmarks during the initial sub-grant period (May 1, 2009* to March 31, 2010). IHCDA plans another funding round in early 2010 for another year of ARRA funding for its Weatherization Program, and it will use information about the initial sub-grantee's accomplishment of the stated benchmarks to determine which subgrantees may be eligible for a renewal of the ARRA funding. The "Period of Availability" portion of the RFP refers to the period in which DOE funds will remain available to be awarded to States that have demonstrated they can efficiently obligate the funds to compliant projects that can be implemented quickly and that create or retain the greatest number of jobs. For purposes of this RFP, the following definitions apply: Expended - When funds are claimed from IHCDA as a result of work being completed. Committed - When funds are obligated by IHCDA as a result of evaluating applications for funding under an RFP. Obligated — when IHCDA has issued a contract, or a sub-grantee has completed a purchase of goods or services, or a sub-grantee has entered a contract for services and the services have begun, all of which support the conclusion that a promise to pay has been incurred.

Q. Are there monies available for equipment and vehicles purchases thru this grant?

^{*}Date subject to release of funds by the Department of Energy

A. IHCDA expects that applicants will have sufficient resources to perform the number weatherization projects proposed in their application, and will not likely approve funding for acquiring general equipment and vehicles. If a sub-grantee requires additional equipment or vehicles, IHCDA encourages the leasing of such equipment or vehicles, given the temporary nature of the ARRA funds. The cost of the lease may be included in the project budget, but it will be counted against the average cost per home and must be preapproved by IHCDA and DOE.

Q. Budgeting - Are trucks and equipment to be figured into base operations?

A. If equipment (items have a unit cost of \$5,000 or more) are purchased using grant funds, the purchase must:

- Have preapproval by IHCDA and DOE
- Have depreciation tracked and reported over the useful life of the piece of equipment
- Either be used solely for the purposes of the Department of Energy's Weatherization program; or, be cost allocated so that the grant is reimbursed for use of the equipment by other programs.
- Be counted against the average cost per home by spreading the purchase price of the vehicle across all completions.

Whenever possible, it is recommended that grantees consider leasing as opposed to purchases.

Q. Our agency doesn't own a blower door tester or the camera. Does the allocation allow for us to budget purchasing these?

A. Yes, but these purchases must come out of your average cost per home. So for instance if you are doing 20 homes and you have to purchase a \$20K piece of equipment, you would reduce your average cost per home to \$4,000. In addition, these purchases must be preapproved by IHCDA and DOE and the agency must track the depreciation and inventory of any equipment purchased through the grant funds. For these reasons, IHCDA strongly discourages entities from using the sub-grant funds for major purchases that are not going directly into the homes.

Q. What will be the rules for ARRA funding for weatherizing homes that have been previously weatherized? How recently can a home have received Wx services and still qualify for ARRA Wx services?

A. Homes that have been previously weatherized under a Federal program during the period from September 30, 1975, through September 30, 1994, may receive further financial assistance for weatherization under the ARRA award.

Q. The RFP states that 10% of the unit goals must be completed by August. Will the trainings be available early enough in the year in order to train workers, get them in the field and allow the chosen providers to accomplish this goal?

A. IHCDA has been working on a number of strategies to ensure that sufficient training opportunities will be available to assist sub-grantees in meeting the unit completion goals stated in the RFP, and will adjust the benchmarks as needed if the training schedule has interfered with sub-grantees' completion rates.

Q. How reimbursement is handled, is this strictly an actual cost only reimbursement like the typical WAP grant or is there a unit price payment per measure like some of the utility programs or some combination?

A. IHCDA will be reimbursing based on actual costs, just like the current Weatherization Assistance program. If a grantee subcontracts for a service, such as auditing at an agreed per home audit rate, it could be billed as a unit rate.

Q. Is the necessary reporting software and forms being provided by IHCDA or will this software need to be purchased?

A. It will be provided by IHCDA.

Q. At what level will the current WX providers be funded without the additional ARRA funds?

A. Current grantees will be receiving roughly \$7.6 Million in regular DOE allocation for the current program year.

Q. Will a centralized list of contractors, auditors, and administrators be available?

A. IHCDA will publish the names of auditors and contractors that have satisfactorily completed training through IHCDA sponsored training programs.

Q. Will all the work orders be done by the same firms/ NGO's as do the actual work? Will final check-off inspections and verification be done by the same folks as are to do the work?

A. Work orders are drawn up either by auditors or by program managers (this is a decision made by the sub-grantee). Final inspections and interim inspections are the responsibility of the auditor.

Q. Can an entity bid for the work order and inspection portions of the program separately? Does that entity need to be a not-for profit?

A. Entities may bid for both the installation and inspection pieces through this program.

Q. Are both entities, with respect to accountability, are the inspector and the contracted labor supposed to be one and the same organization or separate?

A. Grantees are encouraged to ensure that separate firms are used for the audit and for the installation portions of the job, so as to ensure accurate, reasonable work orders and audits.

Q. Why is it necessary for said organization to be 501-C-3 organization as apposed to LLCs, Incorporations and subchapter (S) incorporations?

A. Organizations are only required to be not-for-profit. The decision to utilize not-for-profits is part of the federal authorization of these funds.

Q. What will be the deadline for organization that have these bids in by 15 APR to be granted their not-for-profit (501C3) designation?

A. Organizations must have their not-for-profit designation prior to expending any grant funding.

Q. What happened to the \$6500 average cost per home that was mandated by the legislation?

A. The average cost per home was not mandated by legislation; rather it was authorized as an amount up to \$6,500. After a review of program efficiency, and in an attempt to serve as many households as possible, Indiana has chosen to use an average cost per home of \$5,000.

Q. The \$6,500.00 amount included in the RFP – is that an average cost per job or maximum amount?

A. Indiana will permit an average cost per unit of \$5,000.00.

Q. In reading the material put out this week, am I understanding that you give us a listing of the homes that you want to receive assistance through this program? We do not distribute pre-applications for families interested?

A. IHCDA will use existing Energy Assistance Program wait lists to generate a list of potential clients in a specific geographic area, which will be shared with sub-grantees in that area. This will prevent sub-grantees from having to market the program and do client intake. It will, however, necessitate that each sub-grantee use the referral list to identify those interested in receiving weatherization assistance.

Q. How does IHCDA plan to ensure only American citizens get these jobs?

A. IHCDA will ensure that appropriate background checks are performed on any training applicants, which includes requiring all sub-grantees to follow Federal requirements for verifying employability status of workers.

Q. If no one requests funds for a particular county or area, what will happen with those funds?

A. IHCDA intends to see that all counties are covered with contractors to expend the amount allocated to per the RFP. If does not happen, IHCDA will try to identify a qualified contractor with capacity to perform the work in the under-served area on a case-by-case basis.

Q. Follow up question: Would IHCDA consider asking counties ahead of the RFP if all counties will have someone applying for funds?

A. No, IHCDA is not asking counties to identify entities that will serve that county. We will wait to see the responses to the RFP, before taking steps to address any gaps.

Q. Centralized Purchasing - Will there be an exemption for ancillary purchases?

A. If by "ancillary" purchases, you mean general supplies, it is unlikely those will be included in the centralized purchasing requirement. The purpose of central purchasing is to obtain volume discounts by bulk purchases of large-ticket items frequently used in the WAP program (e.g. Furnaces, Water Heaters, Insulation).

Q. How will the centralized purchasing work?

A. IHCDA is working with various other State agencies to develop and finalize this portion of the RFP and will provide more information as it is available.

Q. If multiple agencies are going together to present a RFP how should it be spelled out?

A. One entity should be designated as the lead agency, to administer the sub-grant and serve as fiscal agent for the collaborative. IHCDA will expect to see a formal cooperation or collaborative agreement executed by all of the entities that form part of the group. Although the lead agency will be the "sub-grantee," each of the collaborating entities must commit to complying with all requirements for the ARRA weatherization program, are accountable for fund expenditures, and must disclose their staff and board members, as well as their sub-contractors who will be involved in the program.

Q. Are 501 C3's the only non-profits that can apply?

A. No, other not-for-profit entities may apply, if they meet the other eligibility requirements in the RFP.

Q. Can sub-grantees exceed the amount per job if other funds are used with them?

A. Other funds can be used per section 2.5 – Budget. All other funding must be tracked separately. The \$5,000 average cost per home must be maintained for any funds provided through weatherization funding.

Q. There is concern that the 15% Health and Safety allowance will be spent very quickly and not be able to cover all Health and Safety needs.

A. The 15% relates to the entire grant allocation [program delivery cost] – and is not limited per unit. Careful spending is encouraged. Some homes will need to be deferred if their health and safety issues cannot be fully addressed.

Update April 5, 2009

Q. It would be helpful for IHCDA to make wage guidelines available for each county.

A. Such guidelines are available on the Department of Labor web site, located at www.dol.gov/esa/whd/programs/dbra. These figures can change and it would be difficult for IHCDA to keep the numbers current without risking inaccuracies. DOE has indicated it is working with the DOL to develop guidelines more tailored to weatherization under the ARRA.

Q. Can funds be used for rentals and homeowners both?

A. Yes.

Q. The RFP states that stimulus funds must be tracked separately from other federal funding – does this mean that each county has to be tracked separately?

A. The award will be disbursed under one agreement – however, the funds allotted for each county are intended to be spent in that county. Sub-grantees must track their funds in a way that permits them to demonstrate what amounts were spent in each county.

Q. Is there a chance for advances of money for the purchase of vehicles and equipment?

A. This is unlikely, but IHCDA may consider a request for advances on a case by case basis.

Q. Advances have been given in the past – how much flexibility does the governor have? How much flexibility is present?

A. The circumstances under which advances may have been made in the past are outlined at 10 CFR 600.221. The goal of this program is to select new sub-grantees with the capacity to fulfill their weatherization obligations quickly and effectively. Therefore, it is important for sub-grantees to have the financial stability necessary for such a challenging endeavor.

Q. There are two eligibility requirements mentioned in the RFP – 150% of poverty for the list of approved EAP clients and 200% of poverty for the stimulus dollars – which will be the target for the stimulus funds?

A. Based on an analysis of the number of persons on the EAP list, IHCDA has determined that the entire amount of ARRA funds could be used just serving those listed, if a sufficient number of households wanted weatherization. Consequently, EAP listed households will be targeted for the stimulus funds.

Q. Is Workforce Development usage required for with the RFP?

A. No

Q. Will the contracts be labor only with materials being purchased with central purchasing?

A. As stated in the RFP, applicants should include a good faith estimate of the types and quantities of weatherization materials they anticipate needing during the initial contract term. IHCDA is still working out the details of what will be covered with central purchasing.

Q. Concerning capacity issues how will the choices be made as to who gets awarded funding?

A. IHCDA is looking for organizations that are financially stable, sufficiently staffed, adequately equipped, and are ready to go to work quickly to meet the spending benchmarks.

Q. Do HUD Lead Based Paint regulations apply to the stimulus funding?

A. No. The DOE issued Interim Lead-Safe Weatherization Guidance on September 22, 2008, WPN 08-6, which is based on the EPA rule set to take effect in 2010.

Q. Will there be an orientation for agencies chosen who have never worked with IHCDA before?

A. Yes, there will be training for claim submission and administrative practices used by IHCDA.

Q. Budget questions and concerns from agencies not familiar to IHCDA.

A. The weatherization budget submitted in response to the RFP will need to be somewhat general. Specific guidance on details will be provided when agencies are selected for further discussions and possible funding.

Q. Must people doing the work be separate from the auditor?

A. Yes, the audit should be performed by a person or an entity separate from those doing the installation work.

Q. Additional concern for bench marks – If not sure of capacity and don't spend the money is an agency kicked out of the second round of funding?

A. Sub-grantees that do not meet the benchmarks will be closely evaluated and, depending on the circumstances, may be unsuccessful in obtaining subsequent funding.

Q. If Lead Based Paint abatement is needed, will separate funds be available for abatement?

A. Not from the ARRA weatherization funds – if work cannot proceed without abatement then the house needs to be deferred with no work being done.

Q. Will the back ground check prohibit a felon from being hired?

A. IHCDA will follow standard industry practices for determining the effect of a felony conviction on a person's eligibility to participate in the weatherization training. Generally, this will involve a facts and circumstances analysis that is conducted on a case-by-case basis.

Q. How should the good faith estimate on materials be figured?

A. It should be based on the number of households the organization anticipates being able to weatherize, given its resources and capacity, and an estimate of the amount of money that would be needed for materials to weatherize those households.

Q. Can you elaborate on the auditor and contractor training? What was the process for developing the training and who is doing it?

A. IHCDA has sponsored such training for years, but recognizes that the current training delivery system cannot support the volume of potential workers that need to be trained. Because the timely weatherization of homes depends on how quickly a trained workforce is in place around the state, IHCDA is working to identify the best-equipped sources for providing training on a statewide basis. Great effort is being expended to get the training component in place quickly, and IHCDA anticipates having more information on its website in the next couple of weeks.

Q. When is the public hearing date? Is it a firm date?

A. The date is currently set for April 24, depending on completion and availability of the State Plan.

Q. Is the amount allowed for additional necessary repairs going to be raised?

A. It is being considered but there has been no determination made at this time.

Q. Is it true that no other government funds can be used with the stimulus funds?

A. No. Sub-grantees may use other government funding in a home being weatherized with ARRA funds, as indicated in section 2.5 of the DOE Guidance for 2009. However, all ARRA funding must be tracked separately.

Q. Is there any chance that the 15% for Health and Safety can be a flexible number or be raised?

A. DOE set the 15% limit for health and safety. DOE has stated it does not see the need to increase the limit, but it will consider it if provided a really strong justification. IHCDA has been trying to plead that case with DOE and welcomes any data or documentation from sub-grantees to justify an increase.

Q. How do you foresee the client notification process working since some of them will be scheduled months in advance?

A. Applicants should include in their proposal their anticipated process for notifying persons on the provided list of eligible households. Applicants are not required to notify all eligible households up-front; rather, it is recommended that applicants notify clients as the need warrants. This ensures that if, for example, a successful applicant receives a list of 400 eligible households, but is only funded at a level to be able to serve 200, there are not commitments made to the households who do not receive service within the grant period.

Q. Please explain the contracts information listed on page 2-3, Section C.

A. IHCDA ordinarily awards DOE weatherization grants for a period that coincides with the DOE "program year," which runs from April 1 to March 31. Because distribution of these new funds by DOE will be delayed, the initial award term will be less than one full year. IHCDA will conduct another funding round in 2010 early enough that those awards will run for the DOE program year. In deciding whether to make subsequent awards to the sub-grantees selected this year, IHCDA will consider their performance under the first award.

Q. How will the RFP be scored? For example, how would an organization with no weatherization experience be scored versus a CAP that has a less than stellar weatherization record? How will an organization with no weatherization personnel or equipment be scored versus a CAP organization that does?

A. Evaluation factors listed on pages 4-2 and 4-3 will be used to assess applicants and their proposals. Information provided in response to Attachments E and F will form the basis for evaluating the applicant's experience and relative qualifications. IHCDA will also verify the information provided and will take public comments on the applicant's qualifications during the public hearing.

Q. How is the money secured at the back end of each project? Is all the money forgiven, attached as a soft second, attached as a forgivable lien? Does this change for owner-occupied houses versus multi family buildings?

A. Weatherization assistance is provided on the basis of eligibility and need, and is not "secured" by a lien or mortgage on the property, as is done in HUD funded programs. For multi-family buildings, however, the sub-grantee may require the landlord to contribute and must ensure that the energy savings that will primarily benefit the low-income tenant. Section 300 of the Weatherization Manual and 10 CFR 440.22 provide additional guidance.

Q. Is there any provision that disallows a sub-grantee from using these funds on properties it owns? What about tax credit properties? All tenants at both examples would be income eligible. What is the limit per unit? How is the money treated in this example?

A. The target households for these funds is the households on the EAP lists, which will be provided to successful sub-grantees. Sub-grantees must provide services only to those households from the EAP list provided by IHCDA. Although it is theoretically possible to use ARRA funds to weatherize a tax credit or sub-grantee owned property, IHCDA does not plan to do so at this time.

Q. We need to advertise heavily in order to have a chance at completing the numbers of units that are mandated by the stimulus package. How do we get reimbursed for the advertising?

A. IHCDA will provide referrals to the sub-grantees from its EAP lists, which should eliminate or reduce the need to advertise.

Q. How does renewable energy fit into this program. We would be very interested in using some of this money for renewable energy installations at a few of our buildings. Is this an allowable cost? What are the caps on this type of work? The buildings would all be multifamily tax credit properties with 100% qualified tenants.

A. Section 440.18 (Allowable Expenditures) of Title 10 CFR, incorporates provisions addressing renewable energy systems and specifies a ceiling of \$3000 per dwelling for labor, weatherization materials, and related matters. DOE's 2009 Program Guide offers further information about the process of incorporating renewable energy systems into the Weatherization Assistance Program. Use of the ARRA funds is subject to the current regulations and guidance provided by DOE.

Q. In all the regulations that I have read through they all talk about a \$2800-\$3200 cap per unit. The RFP talks about a \$5000 per unit cap. What is the cap?

A. There is no "per unit cap." Rather, the limits are based on an average cost per home, which for this program is \$5,000. This allows for measures to be tailored to each home, with more or less costs incurred, as needed.

Q. How does the "Health and Safety" 15% cap affect the average across all units assisted. For example if we have some houses that need substantial insulation, air sealing etc. along with a new furnace and water heater can the total cost of this unit exceed \$5,000?

A. Health and Safety costs are a separate line item within the budget and therefore are not counted as part of the average cost per unit calculation. All costs related to repairs or replacements for health and safety reasons, must be charged to the Health and Safety line item and may not exceed the 15% cap on the sub-grant regardless of the number of units served.

Q. Can ARRA funds be used in Public Housing and/or Section 8 properties?

A. Yes, if such a household is on the EAP list. The priority for use of these funds is those households on the EAP lists. Moreover, the ARRA allocated funds to HUD for Public Housing Capital Improvement Projects. Use of DOE funds to weatherize public housing that is also receiving such capital improvement funds from HUD will be subject to strict scrutiny to prevent fraud, waste or abuse.

Q. If organizations don't apply during the first round, can they apply during the second round?

A. The RFP was issued because IHCDA needed to add new sub-grantees to effectively administer the significant increase in weatherization assistance funds. Although an organization may wait to apply in the second round, it may face heavier competition from sub-grantees selected during this round that have performed well.

Q. Will the state "update" the lists of LIHEAP clients to add those that qualify at the 200% level?

A. No, the existing list of households will be used and should provide sufficient households to consume these funds. IHCDA does not plan to include households up to 200% of poverty, if it determines that production needs warrant it.

Q. Will the list be compiled by eligible residents by county?

A. Yes, the list will be compiled by county and if necessary it can be further refined by zip code if a sub-grantee will only be serving a targeted area.

Q. Regarding the list that currently exists, what is the estimated number of people statewide on the list? Can you break out those numbers by county?

A. As of March 27, 2009, there were 185,146 households enrolled in the LIHEAP program statewide. County-level figures can be provided upon request.

Q. We were unable to be at either of the meetings, is there going to be minutes printed regarding the meeting on 3/31 /09 and 4/1/09?

A. No. Most of what was discussed is outlined in the FAQs and in the PowerPoint available at IHCDA's website.

Q. Will the sign in sheet from the orientation be published for the general public?

A. No

Q. How can our firm be certified as a inspector/auditor for the program?

A. Individuals can be certified as an auditor by taking the IHCDA sponsored training.

Q. Some CAP agencies have a requirement for a locally issued gen'l contractors license in order to perform Wx activities, For purposes of the stimulus Wx activity, and the intent to use a wide range of non-profits.. what are the licensing requirements expected to be? Is a GC license issued by any IN municipality sufficient to perform Wx work in any county?

A. Any organization seeking to perform weatherization assistance work in a municipality will be expected to comply with that municipality's licensing requirements. IHCDA's training and certification requirements are contained in Attachment B. Given the volume of weatherization work to be, IHCDA will question any licensing requirements imposed on contractors that are not mandated by the municipality in which the work is to be performed, provided the contractor meets the IHCDA requirements.

Q. Must an "Energy Auditor" possess any particular form of license?

A. The requirements for participation as an "Energy Auditor" can be found in the RFP Attachment B.

Q. Is there an allowance for Administrative costs for the organization(s) doing the program? How much?

A. Organizations with a total grant award of \$350,000 or more are allowed up to 5% of their total grant award for Administration. Organizations with less than \$350,000 in grant funds may claim up to 10% for Administration. Also see Attachment A "Budget Allowances" for a more in depth explanation of what can be claimed under each of the allowed cost categories.

Q. Will you be recommending contractors, or do we need to find our own? How many are currently in the state?

A. No, IHCDA does not recommend contractors. It will, however, publish the names of those who have successfully completed IHCDA sponsored training.

Q. Will you be furnishing the guidelines on how the insulation should be done?

A. All technical specifications related to methods for installation can be found in the Indiana Weatherization Field Guide. Locations and amounts of insulation will be determined by the energy auditor as part of the whole-house energy audit.

Q. What is the timeframe for completing the contract?

A. IHCDA will be issuing 2 separate allocations. The first allocation of funds will be released on May 1 or as soon as funding is available from the Department of Energy. The first release of funds (amounts specified in Attachment G) must be fully expended by March 31, 2010. The second release of funds will take place on April 1, 2010 and must be expended by March 31, 2011.

Q. Is the rule for landlords not being able to evict tenants for 1 year hard and fast?

A. There is no "hard and fast" rule against evicting a tenant, but there are certain requirements that apply to the weatherization of rental property. For example, DOE regulations at 10 CFR Part 440.22, state that "For a reasonable amount of time after Weatherization work has been completed on a dwelling containing a unit occupied by an eligible household, the tenants in that unit (including households paying for their energy through their rent) will not be subjected to rent increases unless those increases are demonstrably related to matters other than the Weatherization work performed." In Indiana, a reasonable period of time is defined as one year.

Q. Are there a minimum number of houses to be done under the contract?

A. IHCDA has not set a minimum requirement.

Q. What are the income limits?

A. Families earning up to 200% of the federal poverty guidelines are eligible for assistance.

Q. Where is the RFP? And when was it posted?

A. The RFP can be found by going to the following link: http://www.in.gov/ihcda/3110.htm and it was posted on March 23rd.